IN MEMORY OF JAMIL ANDRE SHAW THE 2ND

In 2008 on March the 2nd, the American dream came to a screeching halt for my son, Jamiel Shaw the 2nd also known as Jamiel Shaw Jr.

Jamiel was just 17 years young and a football superstar destined for greatness, when he was gunned down three doors from our home while his mother was serving in Iraq.

He was a junior at Los Angeles High School and already being looked at by universities such as Rutgers and Stanford. The last time I spoke to my son he was on his way home from the mall. I can still hear his voice, "be right home dad, I’m right around the corner"! He never made it home and our lives are permanently separated.

The next time I saw my son, he was lying on the ground dead! According to the coroner who testified at the trial, Jamiel was shot in the stomach first and while he was lying on the ground with his hands covering his head (pleading for his life), he was shot again. The bullet went through his hand and straight into his head!!

On the day of my son’s funeral, LAPD came to our home to inform us that they captured the person who they believe murdered Jamiel. We also learned that he was executed by an illegal alien gang member from Mexico, with a history of violence.

We often hear supporters of people who are here illegal say that the children were brought to the USA "by no fault of their own" as if that makes everything right. But many people overlook the fact that their parents made a choice to violate our laws. The parents made a choice to leave their Country illegally and entered America illegally and their illegal immigrant son made the choice to join the gang.

The illegal alien charged with murdering my Son was arrested in November, 2007 on a prior arrest of assault with a deadly weapon and battery on a Police Officer. Yet he was given early release from jail on March 1st (a Saturday night). The very next day, he executed my son and left him for dead like he was a piece of trash on the streets!

According to the District Attorney’s Office in Los Angeles, Jamiel was executed because of the color of his skin and the color of his red spider man backpack.

We learned from Sheriff Baca who is the Sheriff at the Los Angeles County Sheriff’s Department (LACSD) that shot callers from jail order Latino gangbangers to kill black males when they are released from jail. So why aren’t politicians outraged? Could it be because some politicians care more about potential votes of illegal aliens rather than the treatment of U.S. Citizens?

Sheriff Baca had a violent gang member in custody who is also in the country illegally and yet they still released him back on our streets to murder our children. Why? Politicians say they want the violent ones but when they catch them and they release them back into the community only to commit more crimes.
To this day, we still don’t know why LACSD negligently released him from jail and why was he given a
6 month early release? We still don’t know why Immigration Custom Enforcement (ICE) didn’t pick
him up from jail or if ICE was even called by LACSD for pickup. They refuse to tell us what happened.

According to a report conducted by Senator Dianne Feinstein several years ago, the majority of all
gangs in the USA consist of illegal alien gang members. In spite of this report by Feinstein, she still
supports the useless gang provision from the gang of 8 illegal immigration bill which rewards illegal
alien gangs with a path to citizenship. Why? Why would an elected official reward gangbangers who
are in the Country illegally?

The trial finally started on my Son’s killer on April 24, 2012. He was found guilty on May 9,
2012. The jury recommended the death penalty on May 23, 2012 and the Judge upheld their
decision on November 2, 2012.

He is now in San Quentin on death row waiting for his execution and my son’s body is now in the
Inglewood mortuary in Inglewood California, waiting for justice!

My family and I supported a law called Jamiel’s Law and we continue to support Jamiel’s
Law. Jamiel’s Law like H.R. 2278 will deport illegal alien gang members from the USA. Like H.R.
2278, Jamiel’s Law will not wait for them to commit other crimes, but will deport them for being in a
gang while living in the country illegally. This is why we strongly support the Strengthen and Fortify
Enforcement Act (HR2278) also known as the SAFE Act. The SAFE Act makes being in a gang and
being in the country illegally a deportable offense. We hope ALL elected officials will support
Congressman Trey Gowdy’s bill!

I like to end by saying, five years later and there are still many, many, unanswered questions
regarding the execution of my son, Jamiel. I like to ask everyone here and everyone listening who
support the people here illegally and everyone who want to help people here illegally a question.

What would you do if your child was shot in the stomach and shot in the head by an illegal alien
documented gangbanger, negligently released from jail? Would you still support illegal immigration
and unsecured borders? I think not.

Thank you for giving me the opportunity to talk about my beloved son, Jamiel Shaw the 2nd! Who I
love with all my heart and soul!!